Related to the Health Care Commission's Agenda Alaska Department of Health and Social Services ### **William Streur** Deputy Commissioner November 16, 2010 Department's Theme Helping individuals and families create safe and healthy communities # **Priorities** - Substance abuse - Health and wellness - Health-care reform - Long-term care - Vulnerable Alaskans # **Alaska Medicaid Initiatives** **Medicaid Task Force** (Cost Containment) **Quality Measurement**and Reporting Initiatives **Quality Improvement Project**& Medical Homes **Elderly Care Management** **Health Information Technology** # **Medicaid Task Force** - Joint Executive-Legislative Branch Task Force - ▶ 4 members each: DHSS, Senate, House - Requested by the Governor's Office to address growth in the Medicaid budget - Convened September 29, 2010 - Report anticipated March 2011 ### **Medicaid Task Force** ### **Membership** (members who are also on Commission in **bold**) - DHSS Commissioner Hogan - DHSS Deputy Commissioner Streur - DHSS Chief Medical Officer Hurlburt - DHSS Assistant Commissioner Elgee - Senator Hoffman - Senator Davis - Senator Olson - Senator Coghill - Representative Hawker - Representative Joule - Representative Keller - Representative Herron ### Quality Measurement Initiatives - CHIP Child Healthcare Quality Measurement - ▶ Voluntary CMS reporting in CHIP FFY 2010 Annual Report - CMS mandatory reporting by 2013 - use of HEDIS (Healthcare Effectiveness Data and Information Set) and other widely accepted specifications - **CAHPS** (Consumer Assessment of Healthcare Providers and Systems) - Health plan (CHIP) survey on parents' experiences with child's care - CMS mandatory reporting by 2013 # **CHIP Child Health Measures** - Low birth weight - C-section rate - Chlamydia screening - Well child exams - Appropriate testing related to antibiotic dispensing (pharyngitis) - Preventive dental and treatment - Emergency department use - Repeat ER visit by very young asthma patients - Use of medications for children with ADHD - Follow-up after hospitalization for Myocardial Infarction # Survey of Parent's Experience with Child's Care ### Assesses overall satisfaction with: - Health care system - Health plan (Medicaid) - Personal doctor - Specialist care ### **Summarizes:** - Customer satisfaction - Ability to readily access care - Ability to access needed care - How well doctors communicate - Shared decision making # Quality Improvement & Medical Homes ► CMS Child Health Quality Demonstration Grant Project **Goal:** To establish and evaluate a national quality system for children's health care provided through Medicaid/CHIP Grant awarded to Alaska Medicaid Program Collaborative with Oregon and W. Virginia T-CHIC (Tri-State Children's Health Improvement Consortium) # Quality Improvement & Medical Homes ### **Child Health Quality Grant to T-CHIC** - Awarded: March 2010; 5-Year Project - Objective: To demonstrate the impact of the patientcentered care delivery model and health information technology on the quality of children's care - Alaska's allocation: \$4 million (total) Half dedicated to grants/contracts to practice sites to test - Quality measures and/or - Effectiveness of patient-centered medical home # Quality Improvement & Medical Homes ### 1. Personal Physician Ongoing relationship #### 2. Physician-Directed Medical Practice Physician-led team responsible for care #### 3. Whole Person Orientation Physician is responsible for ALL patient's health needs ### 4. Care is Coordinated and/or Integrated Across physicians, hospitals, home health, nursing homes ### 5. Quality and Safety Care planning, evidenced-based medicine, clinical decision support and performance measurement #### 6. Enhanced Access Open scheduling, expanded hours and new communication options #### 7. Payment Must "appropriately recognize the added value to patients" # **AK T-CHIC Medical Home Practice Sites** - Waivered grant will be issued to Unalaska - An additional 1-3 practice sites will be awarded a grant under a competitive RFP process - RFP will be released this month. - This year's grantees must be non-profit; opportunities in future years for for-profit sites - Tribal and non-Tribal providers desired - Providers' EHRs will need to be certified by CMS # **Elderly Care Management** ### **▶** PACE is one option - "Program of All-Inclusive Care for the Elderly" - Medicare and Medicaid waiver program - Capitated managed care benefit for the frail elderly - Features - Comprehensive medical and social services - Interdisciplinary team approach - Based in an adult day health center - Supplemented by in-home and referral services # **Elderly Care Management** - Current Status of PACE Development - Discussion with provider organizations initiated - Next Steps - ▶ 1st must establish minimum population base - Conduct an actuarial study and develop reimbursement methodology - Submit State Plan Amendment to CMS - Contract for PACE pilot in tribal and non-tribal care systems - Report on results Thank Jours